Iowa Green Streets Criteria Version 3.0 # For Downtown Revitalization Projects www.iowaeconomicdevelopment.com ## **Contents** | Overview | 4 | |---|----| | How to Use This Document | | | Activities and Projects Covered by the Iowa Green Streets Criteria | | | Additional Requirements | | | Optional Points | Ę | | Other Resources | | | Section 1: Integrated Design | 11 | | Green Development Plan: Integrative Design Meeting(s) | 11 | | Green Development Plan: Criteria Documentation | | | Applicant/Recipient, Architect/Project Designer and/or Contractor Certification | | | Accessibility: Rehabilitation | 13 | | Section 2: Site, Location and Neighborhood Fabric | 15 | | Downtown Design Standards/Guidelines | 15 | | Passive Solar Heating/Cooling | 15 | | Grayfield or Brownfield | 16 | | Adaptive Reuse Site | 17 | | Previous Historic Efforts | 17 | | Historic District Listing | 17 | | Individual Building Listings | 18 | | Section 3: Site Improvements | 19 | | Erosion and Sedimentation Control | 19 | | Surface Water Management | 19 | | Section 4: Water Conservation | 20 | | Water Reuse | 20 | | Section 5: Energy Efficiency | | | Efficient Lighting: Exterior | | | Section 6: Materials Beneficial to the Environment | | | Construction Waste Management | | | Construction Waste Management: Additional Diversion | 22 | | Durable and Low Maintenance Exteriors | | | Recycled Content Material | | | Certified, Salvaged and Engineered Wood Products | | | Reducing Heat-Island Effect – Roofing | | | Section 7: Healthy Living Environment | | | Low / No VOC Paints and Primers | | | Low / No VOC Adhesives and Sealants | | | Composite Wood Products that Emit Low / No Formaldehyde | | | Lead Paint & Asbestos Abatement | | | Ventilation: Rehabilitation | | | Basements and Concrete Slabs – Vapor Barrier | | | Water Drainage | | | Integrated Pest Management | | | Smoke-free Building | 32 | | Section 8: Operations and Maintenance | | | Building Maintenance Manual | 33 | | Occupant Manual | 33 | |---|----| | Tenant Orientation | | | Project Data Collection and Monitoring System | 32 | | Appendix A | 36 | | Appendix B | 38 | | Appendix C | 39 | | Appendix D | 41 | | Appendix E | 42 | | | | ### **Overview** The lowa Green Streets Criteria promote public health, energy efficiency, water conservation, smart locations, operational savings, and sustainable building practices. These lowa Green Streets Criteria apply directly to Community Development Block Grant Downtown Revitalization Façade Master Plan Projects. As a result, the strategies in the following pages enhance community facilities, town centers, and communities as a whole. In addition to increasing resource efficiency and reducing environmental impacts, green building strategies can yield cost savings through long-term reduction in operating expenses. The benefits include improved energy performance and comfort, a healthier indoor environment, increased durability of building components, and simplified maintenance requirements that can lead to financial efficiencies for property managers and owners. Green building practices improve the economics of managing community facilities and downtown businesses while enhancing quality of life for residents, visitors, and employees. When green building practices inform the design of our buildings – utilizing community facilities and businesses near community amenities such as public transportation to create walkable, livable neighborhoods – the benefits for citizens and communities expand. Guiding principles behind the lowa Green Streets Criteria ensure that buildings must be cost effective to build, and durable and practical to maintain. In addition, the principles work together to help produce green buildings that: - Result in a high-quality, healthy living and working environment - Lower utility costs - ▶ Enhance connections to nature - Protect the environment by conserving energy, water, materials and other resources - ▶ Advance the health of local and regional ecosystems #### **How to Use This Document** The lowa Green Streets Criteria is based on the national Green Communities Criteria available online at http://www.enterprisecommunity.com/solutions-and-innovation/enterprise-green-communities/criteria. The lowa Economic Development Authority thanks Enterprise and its partners for development of the national Green Communities Criteria and the use of those criteria in development of the lowa Green Streets Criteria. Please be aware that this Iowa Green Streets Criteria document is subject to periodic revision and update. Refer to the Iowa Economic Development Authority's Community Development Division Web site, http://www.iowaeconomicdevelopment.com/CommunityDevelopment/green for the most current version. (Note: The criteria referenced in this document are based on the national Green Communities Criteria as of February 2011. Any revisions to the national Green Communities Criteria will not apply to lowa Economic Development Authority projects unless adopted by the lowa Economic Development Authority and specifically addressed in the lowa Green Streets Criteria.) ## Activities and Projects Covered by the Iowa Green Streets Criteria The lowa Green Streets Criteria include mandatory and optional components in the criteria for the following types of activities or projects. Community Development Block Grant Program projects, including disaster recovery projects <u>1 Gut Rehabilitation</u> — Gut rehabilitation is defined as an activity or project that involves extensive (substantial) rehabilitation in terms of total removal and replacement of all interior (non-structural) systems, equipment, components or features of the existing structure to be rehabilitated or converted, whereby the existing structure will be reduced (as part of the rehabilitation or conversion of the structure) down to the basic structure or exterior building shell (e.g., the foundation system; exterior walls; roofs; and interior structural components such as columns, beams, floors and structural bearing walls). Gut rehabilitation may also include structural and non-structural modifications to the exterior of the structure. <u>2 Rehabilitation</u> – Rehabilitation is defined as a project designed to retain some of the fixtures and finishes including existing walls, trim, doors, etc., and completing upgrades or modifications that are less extensive than the gut rehabilitation definition above. Rehabilitation is often used when historic fixtures and finishes are present and need to be retained while updating the space for future use. ## **Additional Requirements** In addition to the Iowa Green Streets Criteria, the following requirements, as applicable, apply to all activities and projects covered by the Iowa Green Streets Criteria. - All newly constructed projects or activities, including Community Development Block Grant Projects, shall be professionally designed, complete with a detailed set of construction plans and specifications that incorporate all applicable requirements of the lowa Green Streets Criteria. - All new construction including IEDA's Community Development Block Grant funds are subject to the requirements of the International Energy Conservation Code (the most current version as adopted by the State Building Code). - All rehabilitation activities or projects must meet the requirements of any and all locally adopted and enforced building codes, standards, and ordinances. In the absence of locally adopted and enforced building codes, the building code requirements of the State Building Code shall apply. - Applicants must provide evidence of site control with their application (proposed lease, warranty deed, purchase agreement option). ## **Optional Points** A significant number of optional criteria are also included in the green criteria for increasing the overall sustainability and energy performance of buildings. Depending on the program, the optional criteria account for up to approximately ten percent of the total project "score" during the application review and selection processes of the Iowa Economic Development Authority Community Development Block Grant Program. Applications achieving the following ranges of optional criteria points will be considered to achieve a low, moderate, or high level of additional green performance during application review and selection. | Optional Green Criteria Point Range | Level of Additional Green Performance | |-------------------------------------|---------------------------------------| | 2 – 15 points | Low | | 16 - 70 points | Moderate | | 71 - 254 points | High | #### **Other Resources** Here are some additional resources to assist you with your green project: - American Institute of Architects, Iowa Chapter www.aiaiowa.org - Building Green, LLC/Environmental Building News www.buildinggreen.com/ - Center on Sustainable Communities www.icosc.com/ - Energy Star www.energystar.gov - ▶ Green Communities http://www.greencommunitiesonline.org/tools/resources/ - Green Home Guide www.greenhomeguide.org/ - lowa Department of Cultural Affairs www.culturalaffairs.org - lowa Department of Public Health www.idph.state.ia.us - lowa Energy Center www.energy.iastate.edu/ - lowa State University Extension www.extension.iastate.edu/ - National Association of Homebuilders Model Green Home Building Guidelines http://www.nahb.org/generic.aspx?genericContentID=194088 - Partnership for Advanced Technologies in Housing www.pathnet.org/ - U.S. Green Building Council www.usgbc.org/ - University of Minnesota Center for Sustainable Building Research www.csbr.umn.edu/index.html - University of Washington Universal Design of Instruction
http://www.washington.edu/doit/Brochures/Academics/instruction.html For even more resources, visit the Iowa Economic Development Authority's Community Development Division web site www.iowaeconomicdevelopment.com/CommunityDevelopment/green For additional information about the lowa Green Streets Criteria, please call: 515-725-3069 #### Visit the website: http://iowaeconomicdevelopment.com/CommunityDevelopment/green ## Section 1: Integrated Design An integrated design process incorporates sustainability up-front, uses a holistic and total-systems approach to the development process, and promotes good health and livability through the building's life cycle. The goal is to establish a written commitment that informs the project's objectives through the building's life cycle. Sustainable building strategies should be considered from the moment the developer initiates the project. The professional development team should include a developer, architect, engineer, landscape architect, LEED™ Accredited Professional or experienced green building design specialist, contractor, and asset and property management staff. Whenever possible, the team also should include maintenance staff and occupant representatives. The team must be committed to environmentally responsive, resource conserving and healthy building principles and practices. ## Section 2: Neighborhood Fabric Investigate existing neighborhood fabric to determine extent of previous design and environmental aspects. Restoring what has been lost or improving upon what exists, along with redevelopment or reuse of existing structures and passive solar heating and cooling, is the most sustainable option available. Downtown design standards keep downtowns cohesively designed and planned. Look for a comprehensive plan that aligns historic preservation, sustainability, and existing fabric together. ## Section 3: Site Improvements Sustainable design and site planning integrate design and construction strategies to: minimize environmental site impacts; enhance human health; reduce construction costs; maximize energy, water, and natural resource conservation; and improve operational efficiencies. #### Section 4: Water Conservation Water efficiency conserves finite fresh water resources and reduces utility bills. Significant water savings can be realized by taking advantage of rainwater catchment and gray-water sources. ## Section 5: Energy Efficiency Energy efficiency helps to maximize occupant comfort and health, and reduces utility bills. Conservation measures mitigate the accumulative burdens of energy production and delivery, extraction of nonrenewable natural resources, degradation of air quality, global warming, and the increasing concentration of pollutants. #### Section 6: Materials Beneficial to the Environment Reducing, reusing and recycling building materials conserves natural resources and reduces emissions associated with manufacturing and transporting raw materials. Many techniques and building products on the market contribute to more durable, healthy, and resource-efficient buildings. ## Section 7: Healthy Living Environment The importance of a healthy living environment is a significant green building issue directly affecting occupants. Creating a healthy living environment involves the use of materials that do not cause negative health impacts for workers, especially for more sensitive groups such as children, seniors, and individuals with existing respiratory problems and compromised immune systems. ## Section 8: Operations and Maintenance Operations and maintenance (O&M) practices impact the building owner's costs and residents' health, comfort and safety. Sustainable building O&M practices enhance resident health and operational savings. The key to successful building performance is the integration of O&M plans, education and cost-effective, low-maintenance design. ## **Iowa Green Streets Checklist** ## **Overall Project** Section 1: Integrated Design Process | Υ | N | Item # | Item Title | Points | |---|---|--------|--|--------------| | | | 1.1a | Green Development Plan: Integrative Design Meeting(s) | Mandatory | | | | 1.1b | Green Development Plan: Criteria Documentation | Mandatory | | | | 1.2 | Applicant/Recipient, Architect/Project Designer, and/or Contractor Certification | Mandatory | | | | 1.3 | Accessibility: Rehabilitation | 5 / building | Section 2: Neighborhood Fabric | Y | N | Item # | Item Title | Points | |---|---|--------|---------------------------------------|--------------| | | | 2.1 | Downtown Design Standards | 5 | | | | 2.2 | Passive Solar Heating/Cooling | 4 | | | | 2.3a | Grayfield or Brownfield Redevelopment | 15 | | | | 2.3b | Adaptive Reuse Site | 12 | | | | 2.4 | Previous Historic Efforts | 12 | | | | 2.5 | Historic District Listing | 30 | | | | 2.6 | Individual Listings | 5 / building | Section 3: Site Improvements | Υ | N | Item # | Item Title | Points | |---|---|--------|-----------------------------------|-----------| | | | 3.1 | Erosion and Sedimentation Control | Mandatory | | | | 3.2 | Surface Water Management | Mandatory | ## **Building Specific** ### Section 4: Water Conservation | Y | N | Item # | Item Title | Points | |---|---|--------|-------------|----------| | | | 4.1 | Water Reuse | Up to 10 | Section 5: Energy Efficiency | Υ | N | Item # | Item Title | Points | |---|---|--------|-------------------------------|-----------| | | | 5.1 | Efficient Lighting – Exterior | Mandatory | ### Section 6: Materials Beneficial to the Environment | Υ | N | Item # | Item Title | Points | |---|---|--------|---|-----------| | | | 6.1a | Construction Waste Management | Mandatory | | | | 6.1b | Construction Waste Management: Additional Diversion | Up to 15 | | | | 6.2 | Durable & Low Maintenance Exteriors | Mandatory | | | 6.3 | Recycled Content Material | Up to 10 | |--|-----|---|----------| | | 6.4 | Certified, Salvaged and Engineered Wood | 5 | | | 6.5 | Reduce Heat-Island Effect – Roofing | 5 | Section 7: Healthy Living Environment | Y | N | Item # | Item Title | Points | |---|---|--------|---|-----------| | | | 7.1 | Low/No VOC Paints & Primers | Mandatory | | | | 7.2 | Low/No VOC Adhesives & Sealants | Mandatory | | | | 7.3 | Composite Wood Products that Emit Low / No Formaldehyde | Mandatory | | | | 7.4 | Lead Paint and Asbestos Abatement | Mandatory | | | | 7.5 | Ventilation: Rehabilitation | 10 | | | | 7.6 | Basements & Concrete Slabs – Vapor Barrier | Mandatory | | | | 7.7 | Water Drainage | Mandatory | | | | 7.8 | Integrated Pest Management | Mandatory | | | | 7.9 | Smoke-Free Building | 2 | Section 8: Operations and Maintenance | oodion of operations and maintenance | | | | | | |--------------------------------------|---|--------|---|-----------|--| | Υ | N | Item # | Item Title | Points | | | | | 8.1 | Building Maintenance Manual | Mandatory | | | | | 8.2 | Occupant Manual | Mandatory | | | | | 8.3 | Tenant Orientation | Mandatory | | | | | 8.4 | Project Data Collection and Monitoring System | 35 | | ## Section 1: Integrated Design | 1-1a | | | |------|---|-----------| | | Green Development Plan: Integrative Design Meeting(s) | | | | | MANDATORY | #### How Conduct one or more integrative design meeting(s) as appropriate for your project and submit a completed Green Development Plan from Appendix A or equivalent documentation that outlines the integrative design approach used for this development that demonstrates involvement of the entire project team throughout the design and development process. #### Intent An integrative design process facilitates the design and development team's achievement of green objectives throughout the project life cycle. The outcomes of an integrative design process can include substantially lower development costs and greater health, economic, and environmental benefits for residents, property owners, and communities. #### Recommendations - Conduct a green design charette with the full development team, including participants from the following disciplines or interests: - Prospective or current building occupants - Architecture or commercial building design - Mechanical or energy engineering - Building science or performance testing - Green building or sustainable design - Building management and maintenance - Environmental science - Best practices in documenting the integrative design charette will help the project applicant in completing the Iowa Green Streets Criteria required Green Development Plan including: - A roster of the name and role of each member of the professional design and development team - A statement of the overall green development goals of the project and the expected intended outcomes from addressing those goals - A summary of the process that was used to select the green building strategies, systems, and materials that will be incorporated into the project - A description of how each of the mandatory and optional items will be included in the project - Identification of which members of the design and development team are responsible for implementing the green features - A description of follow-up measures to be taken through the completion of design, permitting, construction, and operation to ensure that the green features are included and correctly installed, and that the owners or tenants receive information about the function and operation of the features - Meeting minutes or other documentation that captures and summarizes components of the integrative design process - Project performance and durability can be dramatically affected by decisions and processes
established during the integrative design phase. Advanced Energy developed the following list of recommendations for project teams to consider during integrative design, based on an evaluation of Enterprise Green Communities projects: - Consider adding specific energy consumption thresholds or goals for each project that will be evaluated after project completion. - Document your process for approaching and complying with the Criteria for use in your future green projects. Include specific options for complying with Criteria, contact information for useful resources (organizations, websites, product distributors, etc.), and lessons learned. - Adjust the scopes of all of the projects in your portfolio to match the Criteria in order to avoid confusion with changing expectations. - Consider creating incentives for your construction team based on the performance of various building components. | 1-1b | | | |------|--|-----------| | | Green Development Plan: Criteria Documentation | | | | | MANDATORY | Create design and construction documentation (e.g., plans, details, specifications) to include information on implementation of appropriate lowa Green Streets Criteria. The project architect/designer must initial and sign the project plan and spec book checklist in Appendix C of the lowa Green Streets Criteria prior to issuing construction documents for bidding. #### Intent Projects that explicitly address accountability among project team members and implementation details for the lowa Green Streets Criteria in design and construction documentation are better positioned to successfully implement the Criteria on site during the construction phase. #### Recommendations Use the Project Plan and Spec Book Checklist below to assist the project to incorporate all Iowa Green Streets Criteria mandatory and optional measures that the project intends to meet as indicated in the Green Development Plan. | | = mandatory | |--|-------------| |--|-------------| Project Plan and Spec Book Checklist | CRITERION | PROJEC | SPEC | ARCHITECT | |---|---------|------|-----------| | | T PLANS | BOOK | INITIALS | | 1.1a-b Green Development Plan | | | | | 1.2 Applicant/Recipient, Architect/Project Designer, and/or Contractor Certification | | | | | 1.3 Accessibility | Х | Χ | | | 2.1 Downtown Design Standards | | | | | 2.2 Passive Solar Heating/Cooling | Х | | | | 2.3a-b Site Reuse | Х | | | | 2.4 Previous Historic Efforts | | | | | 2.5 Historic District Listing | | | | | 2.6 Individual Listings | | | | | 3.1 Erosion and Sedimentation Control | X | Χ | | | 3.2 Surface Water Management | X | Χ | | | 4.1 Water Reuse | Χ | Χ | | | 5.1 Efficient Lighting | | Χ | | | 6.1a-b Construction Waste Management | | Χ | | | 6.2 Durable and Low-Maintenance Exteriors | X | Χ | | | 6.3 Recycled Content Material | | Χ | | | 6.4 Certified, Salvaged, and Engineered Wood Products | | Χ | | | 6.5 Reducing Heat Island Effect | | Х | | |---|---|---|--| | 7.1 Low/No VOC Paints and Primers | | Х | | | 7.2 Low/No VOC Adhesives and Sealants | | Х | | | 7.3 Composite Wood Products that Emit Low/No Formaldehyde | | Χ | | | 7.4 Environmental Remediation | Х | Χ | | | 7.5 Ventilation: Rehabilitation | Χ | Χ | | | 7.6 Basements and Concrete Slabs: Vapor Barrier | Х | Χ | | | 7.7 Water Drainage | Х | Χ | | | 7.8 Integrated Pest Management | Х | Χ | | | 7.9 Smoke Free Building | | Χ | | | 8.1 Maintenance Manual | | | | | 8.2 Occupant Manual | | | | | 8.3 Tenant Orientation | | | | | 8.4 Project Data Collection and Monitoring System | | | | | 1-2 | Applicant/Recipient, Architect/Project Designer and/or Contractor Certification | |-----|---| | | MANDATORY | The Architect/Project Designer, General Contractor, HVAC Contractor, and/or Applicant/Recipient are required to certify in writing at various stages of the development process their intention to comply, and actual compliance with all of the MANDATORY lowa Green Streets Criteria, as follows: - Certification of Intent to Comply at time of initial application signed by Applicant and the Architect/Project designer. See Appendix B for certification form. - ▶ <u>Certification of Construction Contract Document Compliance</u> prior to construction commencement signed by Recipient and Architect/Project Designer. *See Appendix C for certification form.* - ▶ <u>Certification of Compliance</u> at end of construction signed by Recipient, Architect/Project Designer, General Contractor and HVAC Contractor. *See Appendix D for certification form.* - ▶ <u>Energy Performance Certification (as applicable)</u> signed by HERS rater or energy professional, Recipient and Architect/Project Designer. *See Appendix E for certification form.* - Energy Performance Certification: Rehabilitation (as applicable) signed by HERS rater or energy professional, Recipient and Architect/Project Designer. See Appendix F for certification form. | 1-3 | Accessibility: Rehabilitation | | |-----|-------------------------------|----------------| | | | OPTIONAL | | | | (5 / Building) | #### How Design, when able, entrances to be ADA accessible. #### Intent Universal design features result in a building that is sensitive to a wide range of resident needs, including those who have temporary or permanent disabilities. The creation of comfortable environments for a diverse population increases the likelihood of dynamic, diverse communities. Universal design means the design of products and environments to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design. Universal Design has seven principles: - 1. Equitable use. The design is useful and marketable to people with diverse abilities. - 2. Flexibility in use. The design accommodates a wide range of individual preferences and abilities. - 3. Simple and intuitive use. Use of the design is easy to understand, regardless of user's experience, knowledge, language skills, or current concentration level. - 4. Perceptible information. The design communicates necessary information effectively to the user, regardless of ambient conditions or the user's sensory abilities. - 5. Tolerance for error. The design minimizes hazards and the adverse consequences of accidental or unintended actions. - 6. Low physical effort. The design can be used efficiently, comfortable, and with minimum of fatigue. - 7. Size and space for approach and use. Appropriate size and space is provided for approach, reach, manipulation, and use regardless of the user's body size, posture, or mobility. #### Recommendations Universal design features should be considered during the integrative design process, based on the sustainability goals of the project. ## Section 2: Site, Location and Neighborhood Fabric | 2-1 | Downtown Design Standards/Guidelines | | |-----|--------------------------------------|-------------------------| | | | OPTIONAL
(15 points) | #### How Providing a copy of design standards or guidelines as applied to downtown historic commercial district. #### Intent Communities with design standards or guidelines have more cohesive looking downtowns. The growth of that community is done within an overall plan of development. | 2-2 | Passive Solar Heating/Cooling | | |-----|-------------------------------|------------| | | | OPTIONAL | | | | (4 Points) | #### How Demonstrate a project with a passive solar design, orientation, and shading that meets the following guidelines. Documentation must include sun angles and a wall section showing compliance with the guidelines and a site plan indicating true north. | Project Type | Potential Points | Requirements | |----------------|------------------|--| | Rehabilitation | 2 | All new windows must comply with the window guidelines. If building is historic, window repair or replacement must follow the Secretary of Interior's Standards. | | | 2 | All south-facing elevations must comply with shading guidelines | #### Guidelines #### 1. Glazino The glazing area on the south-facing façade should be 30% greater than the sum of the glazing areas on the east-, west-, and north-facing façades. #### 2. Glazing type Provide windows with U-values of 0.25 and a minimum solar heat gain coefficient (SHGC) of 0.50 by orientation. #### 3. Shading For south-facing windows, at least 50% of the window needs to be shaded by June 21. #### Intent The utilization of passive solar energy through design minimizes reliance on mechanical heating, lowers the cooling load, and provides more residents with access to daylight. #### Recommendations - Interior spaces requiring the most lighting, heating, and cooling should be along the south face of the building. - A narrow floor plate (less than 40 feet), single-loaded corridors, and an open floor plan optimize daylight and natural ventilation. - Thermal Massing - Locate a material with high thermal mass on the southern portion of the house where sunlight hits during the heating season. - Materials with thermal mass include brick, concrete, stone, water, and any other material of a similar high density and specific heat capacity. - The thermal mass location must be shown in the schematic wall section of the southern façades. - Additional Potential Passive Cooling Strategies - Plant deciduous shade trees on the south façades. - Maximize cross ventilation by installing operable windows at the leeward and windward sides of the building. | 2-3a | Grayfield or Brownfield | | |------|-------------------------|-------------| | | | OPTIONAL | | | | (15 Points) | #### How One or more buildings in
the project are located on a grayfield or brownfield. #### Intent Use of previously developed sites, including those where development is complicated by real or perceived environmental contamination or physical constraints, reduces pressure on undeveloped land and the spread of pavement to new watersheds. Many such sites are otherwise prime locations for redevelopment and provide potential economic and location benefits to citizens, neighborhoods and communities. Reuse of existing structures reduces the need for new materials and utilizes embodied energy. #### **Definitions** - Grayfields are previously developed abandoned sites, such as parking lots, obsolete shopping centers, and dilapidated residential structures scheduled to be deconstructed or demolished. - ▶ Brownfields require a Phase II Environmental Site Assessment and remediation plan. | 2-3b | Adaptive Reuse Site | | |------|---------------------|-------------------------| | | | OPTIONAL
(12 Points) | #### How Reuse of an existing building with new services. #### Intent Reusing existing buildings and infrastructure is a sustainable community best practice. #### **Definitions** Adaptive reuse means more fully utilizing an existing building that is currently vacant or underutilized. | 2-4 | Previous Historic Efforts | | |-----|---------------------------|-------------| | | | OPTIONAL | | | | (12 Points) | #### How Provide completed Iowa Site Inventory Forms, Reconnaissance or Intensive Level Surveys, historic photographs and images to show that the applicant has completed previous historic documentation efforts. #### Intent More information collected about historic resources helps drive correct design, so that architects are not over- or underdesigning for buildings. Having some historic documentation completed for each building prior to initiating design will help define what the significant features of the building are that should be retained and what may be removed or altered without adversely affecting a historic structure. This information will also be helpful in successfully completing the Section 106 of the National Historic Preservation Act consultation process, which is required for all CDBG funded projects. | 2-5 | Historic District Listing | | |-----|---------------------------|-------------------------| | | | OPTIONAL
(30 Points) | #### How Provide documentation that the area being proposed for the Downtown Revitalization Project has been surveyed for historic resources and a historic district containing some or all of the project area has been listed in the National Register of Historic Places (NRHP). #### Intent Resources that are listed on the NRHP or have been determined eligible for listing in the NRHP within the past five (5) years will have a substantial amount of documentation and research already completed. This will assist in correct design development and will expedite the Section 106 review process, assuming that designs are developed in conformance with the Secretary of the Interior's Standards. The existence of a NRHP listed district demonstrates community commitment to preserving historic resources. #### **Definitions** National Register of Historic Places: The National Register of Historic Places is the official list of the Nation's historic places worthy of preservation. Authorized by the National Historic Preservation Act of 1966, the National Park Service's National Register of Historic Places is part of a national program to coordinate and support public and private efforts to identify, evaluate, and protect America's historic and archeological resources. | .2-6 | Individual Building Listings | | |------|------------------------------|------------------| | | | OPTIONAL | | | | (5 per building) | #### How Provide documentation that the building(s) included in the project area is listed on the National Register of Historic Places (NRHP) or been determined eligible for listing in the NRHP through consultation with the SHPO. #### Intent Resources that are listed on the NRHP or have been determined eligible for listing in the NRHP within the past five (5) years, will have a substantial amount of documentation and research already completed, which will assist in correct design development and will expedite the Section 106 review process, assuming that designs are developed in conformance with the Secretary of the Interior's Standards. ## Section 3: Site Improvements | 3-1 | Erosion and Sedimentation Control | | |-----|-----------------------------------|----------------------------------| | | | MANDATORY | | | | (for projects disturbing ground) | #### How For projects disturbing less than one acre, implement EPA's Best Management Practices for erosion and sedimentation control during construction, referring to the EPA document, Stormwater Management for Construction Activities (EPA 832-R-92-005). Erosion control measures must include all of the following: - Stockpile and protect disturbed topsoil from erosion (for reuse); - Control the path and velocity of runoff with silt fencing or comparable measures; - Protect on-site storm sewer inlets, streams, and lakes with straw bales, silt fencing, silt sacks, rock filters, or comparable measures; - Provide swales to divert surface water from hillsides, and - No compaction inside the drip ring of existing trees and shrubs. #### Intent Erosion and sediment control during site development keeps soils on site, reduces stormwater runoff, and prevents sediment from entering local waterways. Erosion and sediment control helps to avoid stormwater related problems that can delay construction, cause environmental degradation to creeks, streams and lakes and damage public and private properties downstream. | 3-2 | Surface Water Management | |-----|----------------------------------| | | MANDATORY | | | (for projects disturbing ground) | #### How Capture, retain, infiltrate, and/or harvest rainfall equivalent to up to 1.25" per rainfall event. #### Intent Stormwater quality can be improved with better site planning and development to reduce post-construction runoff volume. This can be accomplished by decreasing impervious area and increasing emphasis on infiltration practices as described by the guidelines found in the Iowa Stormwater Management Manual. Reducing stormwater runoff through design and management techniques increases on-site filtration, prevents pollutants from entering waterways, and reduces soil erosion. Water storage and nutrient collection processes reduce the need for irrigation and contribute to forming a healthier ecological community within the landscape. #### Recommendations Seek out contractors successfully completing Rainscaping lowa training, with a preference for contractors that are Rainscaping lowa certified Rainscapers or utilize your project to assist a trained Rainscaper to complete a Rainscaping project towards their certification. See www.rainscapingiowa.org for more information. ### Section 4: Water Conservation | 4-1 | | | |-----|-------------|---------------------| | | Water Reuse | | | | | OPTIONAL | | | | (maximum 10 Points) | #### How Harvest, treat, and reuse rainwater and/or gray-water to meet a portion of the project's water needs. To achieve optional points, provide the defined percentage of the project's total water needs through rainwater and /or graywater (using either one or a combination of both strategies). Total water needs include all exterior and interior water use. | TOTAL WATER NEEDS SUPPLIED BY RAINWATER AND/OR GRAY-WATER | NUMBER OF OPTIONAL POINTS | |---|---------------------------| | 10% | 2 points | | 20% | 4 points | | 30% | 6 points | | 40% | 8 points | | ≥ 50% | 10 points | #### Intent Rainwater and gray-water reuse strategies reduce the need for municipal water supplies and sewage treatment. #### Recommendations - Seek out contractors successfully completing Rainscaping lowa training, with a preference for contractors that are Rainscaping lowa certified Rainscapers or utilize your project to assist a trained Rainscaper to complete a Rainscaping project towards their certification. See www.rainscapingiowa.org for more information. - Rainwater can be harvested from impervious surfaces such as roofs and carried via gutters and downspouts to a storage tank or cistern where it can be treated or filtered for potable uses. Untreated rainwater may be used for nonpotable uses. - Gray-water may be stored and treated for non-potable uses such as toilet flushing and irrigation. - Rainwater and gray-water systems are subject to state and local regulations and special requirements. In some jurisdictions, rainwater or gray-water systems may not be allowed. Check with your local building code officials for requirements. - ▶ Consider striving for rainwater and gray-water utilization beyond 20%. In some cases, employing rainwater and gray-water harvesting, treatment, and reuse can provide for all of a project's water needs. ## Section 5: Energy Efficiency | 5-1 | | | |-----|------------------------------|-----------| | | Efficient Lighting: Exterior | | | | | MANDATORY | #### How ### Rehabilitation — All Buildings: If being replaced, install ENERGY STAR compact fluorescents or LEDs with a minimum efficacy of 45 lumens / watt, equipped with daylight sensors on all outdoor lighting, including front and rear porch lights in single-family homes. - Fixtures should include automatic switching on timers or photocell controls for all lighting not intended for 24-hour operation or required for security. - All fixtures must be full cut-off fixtures that shield light pollution from the night sky. #### Intent Energy reductions through efficient lighting products contribute to lower utility costs and lower greenhouse gas emissions. #### Recommendations Design outdoor lighting to eliminate light trespass from the project site and to minimize impact on
nocturnal environments. ### Section 6: Materials Beneficial to the Environment | 6-1a | | |------|-------------------------------| | | Construction Waste Management | | | MANDATORY | #### How Reduce the amount of construction waste sent to the landfill. - Investigate and document local options for diversion (recycling, reuse, etc.) of all anticipated major constituents of the project waste stream, including cardboard packaging and "household" recyclables (e.g., beverage containers). - Commit to following a waste management plan that is appropriate for the site and local conditions, and that prevents, recycles, or salvages at least 25 percent of non-hazardous construction and demolition debris. Mixed used projects may base their prevention and recycling amounts on the National Association of Home Builders' Research Center's industry average of 4.2 pounds of waste per conditioned square foot. See table below to calculate debris prevention and recycling for home projects. (Source: "Table 27: Waste Diversion," LEED for Homes Rating System, pg. 84) | Amount to Landfills and Incinerators | | | | |--------------------------------------|-----------------------------------|---------------------------|---------------------| | Reduced construction waste | | Increased waste diversion | | | Pounds/ft ² | Cubic Yards/1,000 ft ² | Percentage waste | Percentage diverted | | 4.0 | 25.5 | 100 | 0 | | 3.5 | 22.3 | 88 | 12 | | 3.0 | 19.1 | 75 | 25 | | 2.5 | 15.9 | 63 | 37 | | 2.0 | 12.8 | 50 | 50 | | 1.5 | 9.6 | 38 | 62 | | 1.0 | 6.4 | 25 | 25 | | .5 | 3.2 | 13 | 87 | #### Intent The amount of job-site waste resulting from construction of the average (2000 sq. ft.) U.S. home is 4 pounds per square foot of conditioned space, totaling about 8,000 pounds and taking up 50 cubic yards of landfill space. To the extent possible, waste should be avoided because 1) landfill space is rapidly diminishing, 2) incineration produces pollutants, and 3) waste of materials is in itself a negative environmental impact. (Source: National Association of Home Builders Research Center, 2001) Approximately 20 percent of waste landfilled in Iowa is construction and demolition debris. An estimated 520,000 tons of construction and demolition debris are landfilled in Iowa annually. | 6-1b | Construction Waste Management: Additional Diversion | |------|---| | | OPTIONAL (5 additional points for each additional 25% of debris prevented, salvaged or recycled; up to 15 points) | #### How Reduce the amount of construction waste sent to the landfill by an additional 25 percent or more. | 6-2 | Durable and Low Maintenance Exteriors | | |-----|---------------------------------------|---| | | MANDATOR | Υ | Specify durable siding materials such as masonry or fiber-cement to reduce or eliminate rot and reduce need for painting. Specify roofing products with ≥ 30-year life and document how product will save energy. Use at least 25 percent reclaimed materials or recycled content materials such as brick, framing lumber, recycled concrete and aggregates, and fly ash concrete OR select long lived non-toxic materials such as brick or cement fiber siding. #### Intent The use of more durable building materials and building materials that positively impact energy use, result in lower long-term maintenance and operating costs, and improve building value is a best practice. | 6-3 | Recycled Content Material | | |-----|---------------------------|-------------------| | | | OPTIONAL | | | | (Up to 10 points) | #### How A building material must make up at least 90% of the project component either by weight or by volume to qualify under this measure. A qualifying building material must be composed of at least 25% post-consumer recycled content or at least 50% post-industrial recycled content to achieve 2 points. The following table lists the project components and example materials that a team can incorporate for optional points. Each material that meets the requirements of this Criterion is worth 2 points. | Project Component | Building Material (Examples) | |---------------------------------|--| | | | | Framing | Wood, concrete, steel, aluminum | | Siding or masonry | Wood, metal, masonry | | Concrete / cement and aggregate | Urbanite | | Roofing | Wood shingles, asphalt shingles, tile, metal | | Insulation | Fiberglass batt, cellulose, rigid panel | | Sheathing | Plywood, OSB | #### Intent Use of building materials with recycled content reduces the negative environmental impact resulting from extraction and processing of virgin materials. #### Recommendations Consider the incorporation of recycled content building materials from the early stages of project design. | 6-4 | Certified, Salvaged and Engineered Wood Products | | |-----|--|------------------------| | | | OPTIONAL
(5 Points) | Commit to using wood products and materials of at least 25%, by cost that are either: - ▶ Certified in accordance with the Forest Stewardship Council - Salvaged products - ▶ Engineered framing materials that do not include urea formaldehyde—based binders (see Criterion 7.3) The percentage of certified, salvaged, and engineered wood products is based on cost or value. #### Intent Less than 10% of the old growth forest remains in the United States. The use of salvaged wood and engineered wood products precludes the need to use old-growth lumber. Forest Stewardship Council–certified wood encourages forestry practices that are environmentally responsible. #### Equation | Sum of the value of all certified, salvaged, | | The value of all wood products | _ | Percentage of total wood | |--|---|--------------------------------|---|-----------------------------------| | or engineered wood products | - | as structural components | - | products that meet this criterion | | 6-5 | Reducing Heat-Island Effect – Roofing | | |-----|---------------------------------------|--| | | OPTIONAL
(5 Points) | | ## How Option 1 Use ENERGY STAR-compliant roofing, which requires: | | Roof Slope | Initial Solar Reflectance | Maintained Solar Reflectance | Emissivity | |-------------|------------|---------------------------|------------------------------|------------| | | | | | | | Low slope | ≤ 2:12 | ≥ 0.65 | ≥ 0.50 | 0.8 | | Steep slope | > 2: 2 | ≥ 0.25 | ≥ 0.15 | 0.8 | Emissivity should be greater than or equal to 0.8 when tested in accordance with ASTM 408. For Option 1, 100% of the roof area must meet the requirements above to achieve optional points. #### OR Option 2 Install a "green" (vegetated) roof for at least 50% of the roof area. Combinations of Energy Star-compliant and vegetated roofing can be used, providing they collectively cover 75% of the roof area. #### Intent Urban heat islands increase local air temperatures due to the absorption of solar energy by the built environment. Reducing the heat island effect decreases energy consumption by decreasing loads on cooling systems. #### Recommendations Avoid PVC membrane roofing, which is manufactured using phthalates, a chemical listed on December 30, 2009 by EPA as a "chemical of concern" to human health: www.epa.gov/oppt/existingchemicals/pubs/ecactionpln.html. ## Section 7: Healthy Living Environment | 7-1 | Low / No VOC Paints and Primers | | |-----|---------------------------------|-----------| | | | MANDATORY | #### How Specify that all interior paints and primers must comply with current Green Seal standards for low VOC limits. Specify prefinished products or low VOC stains, varnishes, and lacquers. #### Intent VOCs are chemicals containing carbon molecules that are volatile enough to evaporate from material surfaces into indoor air at normal temperatures. Interior paints and primers that release VOCs may pose health hazards to residents and workers. Outdoors, VOCs react with sunlight and nitrogen in the atmosphere to form ground level ozone, a chemical that has a detrimental effect on human health and ecosystems. Ozone damages lung tissue, reduces lung function, and sensitizes the lungs to other irritants. Use of low-VOC paints and primers will reduce the concentration of such airborne chemicals. | 7-2 | Low / No VOC Adhesives and Sealants | | |-----|-------------------------------------|-----------| | | | MANDATORY | #### How All adhesives must comply with Rule 1168 of the South Coast Air Quality Management District. All caulks and sealants must comply with Regulation 8, Rule 51, of the Bay Area Air Quality Management District (BAAQMD). #### **VOC Limits** South Coast Air Quality Management District (AQMD), Rule 1168, establishes VOC limits for adhesives: www.agmd.gov/rules/reg/reg/11/r1168.pdf. #### **AQMD Architectural Applications Current VOC Limit** Less water and less exempt compounds in grams per liter | Product Type | VOC Limit (G / L) | |-------------------------------------|-------------------| | | | | Indoor carpet adhesives | 50 | | Carpet pad adhesives | 50 | | Outdoor carpet adhesives | 150 | | Wood flooring adhesives | 100 | | Rubber floor adhesives | 60 | | Subfloor adhesives | 50 | | Ceramic tile adhesives | 65 | | VCT and asphalt tile adhesives | 50 | | Drywall and panel adhesives | 50 | | Cove base adhesives | 50 | | Multipurpose construction adhesives | 70 | | Structural glazing adhesives | 100 | | Single-ply roof membrane adhesives | 250 | Bay Area Air Quality Management District Regulation 8, Rule 51, establishes VOC limits for sealants: www.baaqmd.gov/ **8-51-301** Adhesive Product, Application Limits: Except as provided in Section 8-51-305, a person shall not use in the following applications any adhesive product with a VOC content, as defined
in Section 8-51-226, that exceeds the following VOC limits (expressed as grams of VOC per liter): | BAAQMD VOC Standards | VOC Limit (G / L) | |--|-------------------| | | | | Indoor floor covering installation | 150 | | Multipurpose construction | 200 | | Nonmembrane roof installation / repair | 300 | | Outdoor floor covering installation | 250 | | Single-ply roof material installation / repair | 250 | | Structural glazing | 100 | | Ceramic tile installation | 130 | | Cove base installation | 150 | | Perimeter bonded sheet vinyl flooring installation | 660 | More information can be found online at www.baagmd.gov/~/media/Files/Planning%20and%20Research/Rules%20and%20Regs/reg%2008/rg0851.ashx #### Intent Interior adhesives and sealants may release VOCs, particularly when wet. Exposure to individual VOCs and mixtures of VOCs can cause or aggravate health conditions, including allergies, asthma, and irritation of the eyes, nose, and airways; however, no health-based standards for indoor non-occupational exposure have been set. #### Recommendations - Many construction adhesives are not capable of adhering at temperatures below 40°F. Projects located in cold climates only (Climate Zones 6 and 7, based on IECC 2006) may be exempted from the required low-VOC adhesives and sealants if they prove problematic due to the above reason. In this instance, please identify in the project submittal documents if other adhesives and/or sealants were needed and at what stage of construction the project team was unable to use required low-VOC products. - Avoid epoxy-based caulks and epoxy-based sealants, as these contain Bisphenol A. Bisphenol A was listed on March 29, 2010 by the EPA as a "chemical of concern." See: www.epa.gov/oppt/existingchemicals/pubs/ecactionpln.html | 7-3 | Composite Wood Products that Emit Low / No Formaldehyde | | |-----|---|-----------| | | | MANDATORY | #### How All composite wood products (plywood, OSB, MDF, cabinetry) must be certified compliant with California 93120. If using a composite wood product that does not comply with California 93120, all exposed edges and sides must be sealed with low-VOC sealants, per Criterion 7-2. #### Intent Composite wood products using formaldehyde-based binders will emit formaldehyde, which is a volatile organic compound. Symptoms of exposure vary widely and include a host of bodily reactions. Avoiding products that emit formaldehyde will reduce the quantity of harmful indoor air contaminants. #### Recommendations - Make this requirement part of the specifications for sub-contractor submittals. Obtain the manufacturer's specifications to determine whether materials meet this requirement. Seek composite wood products compliant with California 93120. California 93120 is a regulation issued by the California Air Resources Board (CARB) limiting allowable formaldehyde emissions from composite wood products. - ▶ Seek composite wood products with no added formaldehyde-based compounds in the contents. Seek composite wood products with CARB No Added Formaldehyde (NAF) certification. Also, Scientific Certification Systems offers a Formaldehyde Free certification, and product listings are available at www.scscertified.com/products/index.php - If feasible, specify formaldehyde-free hardwood, plywood, particleboard, or medium density fiberboard. #### Things to Consider - In July 2010, the U.S. Congress passed Public Law No: 111–199, the S. 1660: Formaldehyde Standards for Composite Wood Products Act, which updates the Toxic Substances Control Act of 1976 to align with the recent California legislation 93120. More information on Public Law No: 111–199 S.1660 can be found online at www.govtrack.us/congress/bill.xpd?bill=s111-1660. - A summary of the Toxic Substances Control Act of 1976 can be found online at the EPA's website at www.epa.gov/lawsregs/laws/tsca.html - ▶ The California Air Resources Board approved an Airborne Toxic Control Measure in April 2007 to reduce formaldehyde emissions from composite wood products including hardwood plywood, medium-density fiberboard, and particleboard (Title 17, California Code of Regulations 93120-93120.12). California 93120. More information can be found at: www.arb.ca.gov/regact/2007/compwood07/fro-final.pdf | 7.4 | | |-----|---------------------------------| | | Lead Paint & Asbestos Abatement | | | MANDATORY | #### How Follow all applicable state requirements and federal requirements related to asbestos inspection, identification, notice, disturbance, removal and handling including, but not limited to, 40 CFR Section 61.145. For properties built before 1978, use lead-safe work practices consistent with the EPA's Renovation, Repair, and Painting Regulation (RRP) (40 CFR 745) and applicable HUD requirements at 24 CFR 35. #### Intent Effects on the lungs are a major health concern from asbestos. Asbestos is a hazardous air pollutant that has been used in building materials, paper products, plastics and other products and is still used generally in the construction industry. Any activity that disturbs painted surfaces or project components in pre-1978 dwellings that contain lead-based paint may generate and spread lead dust and debris, increasing the risk of lead poisoning for exposed children and families. Controlling lead dust and debris helps minimize lead in the environment. #### Recommendations - Undertake a lead inspection to determine if the property or surfaces to be disturbed contain lead-based paint. - ▶ Undertake the appropriate training and certification for staff and ensure that contractors are meeting the lead RRP requirements. #### Things to Consider Iowa Department of Natural Resources asbestos website, http://www.iowadnr.gov/Environment/AirQuality/HazardousAirPollutants/Asbestos.aspx - ▶ U.S. Environmental Protection Agency: www.epa.gov/lead/pubs/traincert.htm and U.S. Department of Housing and Urban Development: - www.hud.gov/offices/lead/training/index.cfm - Information about lead-safe work practices - ▶ U.S. Environmental Protection Agency, Small Entity Compliance Guide to Renovate Right EPA's Lead-Based Paint Renovation, Repair, and Painting Program: - www.epa.gov/lead/pubs/ sbcomplianceguide.pdf and www.epa.gov/lead/pubs/renovation.htm General information on compliance with these requirements | 7-5 | Ventilation: Rehabilitation | | |-----|-----------------------------|-------------------------| | | | OPTIONAL
(10 points) | Meet or exceed the current ASHRAE ventilation standard 62.1-2010 for commercial and institutional buildings but not less than the values required by local code unless approved by the authority with jurisdiction. #### Intent Optimal ventilation improves indoor air quality and the flow of fresh air throughout the home, contributing to a healthier living environment. #### Recommendations - ▶ With continuous, demand-controlled, or other centralized ventilation systems, the project team (specifically, the designer, installer, and maintenance staff) should ensure that the systems are balanced from unit to unit to meet the requirements of ASHRAE 62.2-2010. - ▶ Also, consider the following guidance: - o For fans designed to exhaust more than 250 cfm, consider using ECM with speed controllers mounted near the fan for ease of balancing. - For fans designed to exhaust less than 250 cfm, consider using direct drive with speed controller mounted near the fan for ease of balancing. - ▶ For climate-specific strategies, project teams should consult ASHRAE 62.2-2010. - For projects located in hot and humid climates, systems should be designed to be capable of ASHRAE 62.2 ventilation levels. Supplemental dehumidification is likely necessary for compliance in these climates to maintain comfort during times of high ambient relative humidity. Additionally, the goal should be to design a system to meet ASHRAE requirements and then provide for additional accommodations to adjust the amount of outside airflow being introduced. - Consider the following controls for introducing outside air: - Flow control / butterfly damper to allow for control over the amount of air being introduced through the outside air intake - Shut-off damper (electronic or barometric) to close off the outside air intake when the HVAC system is not calling for air. - o Fan timer /cycler on the system that allows for control over how many minutes of a "system run cycle" that the outside air intake remains open. - Per ASHRAE ventilation requirements, reliance on operable windows is not permitted as a strategy to meet ASHRAE 62.2 whole-building ventilation requirements. Follow the specifications below. #### Beneath concrete slabs, including basements: - Provide vapor barriers under all slabs. - For concrete floors either in basements or the on-grade slab, install a capillary break of 4 inches of clean or washed gravel (0.5 inch diameter or greater) placed over soil. - Cover all gravel with a 6-millimeter polyethylene sheeting moisture barrier, with joints lapped 1 foot or more to prevent moisture from migrating from the soil through the slab to a living or storage area. - Install at least 1" extruded polystyrene below the slab in addition to the vapor barrier to control mold growth. - Place a capillary break on top of footing between footing and foundation wall to stop capillary action. - On interior below-grade walls, avoid using separate vapor barrier or a below-grade vertical insulation (such as polyethylene sheeting, vinyl wallpaper or foil faced), which can trap moisture inside wall systems. Semi-vapor permeable rigid insulation is not considered a vapor barrier. #### **Beneath Crawl Spaces** - Install 8-mil minimum thickness cross-laminated polyethylene
on the crawl floor, extended at least 12 inches up on piers and foundation walls, and with joints overlapping at least 12 inches. (The 8-mil polyethylene and the cross-lamination ensure longevity of the poly.) - Line the likely "high-traffic" areas of the crawl space with foam board, so the polyethylene beneath will not be disturbed. #### Intent Water can migrate through concrete and most other masonry materials. Proper foundation drainage prevents water from saturated soils from being pushed by hydrostatic pressure through small cracks. Vapor barriers and waterproofing materials can greatly reduce the migration of moisture that can occur even in non-saturated soils. Installation of radon-resistant features will reduce concentrations of radon, a cancer-causing soil gas that can leak into homes through cracks in the slab and foundation. #### Recommendations ▶ Ensure that other trades' work does not puncture the vapor barrier. Provide drainage of water to the lowest level of concrete away from windows, walls, and foundations by implementing the following techniques: - Water management Walls - Provide a weather resistive barrier with sheets lapped, shingle style, especially over windows, doors and other penetrations to prevent rain water that penetrates the finished exterior cladding system, from entering the wall assembly or being introduced into window or door openings; - Provide a pathway for liquid water that has penetrated the cladding system or accumulates due to daily or seasonal changes in thermal and humidity levels behind the cladding system to safely exit the exterior wall assembly; - Flashing and/or weather-resistive barriers installed in rough window and door openings must integrate with window and door unit flashings, particularly at the sill and head; OR install pan flashing, side flashing that extends over pan flashing, and Head Flashing (top flashing) that extends over side flashing on windows and exterior door openings. Apply window pan flashing over building paper at sill and corner patches; and - Flashings at roof wall intersections and at penetrations through the wall (i.e. plumbing, electrical, vents, HVAC refrigerant lines, etc.) must be integrated with the drainage plane to keep water from entering the wall assembly. - Water Management Roof Systems - Installation of drip edge at entire perimeter of roof; - Flashing where sloped roofs meet gable wall end/all vertical wall integrated into building drainage plane; - Use of kick-out flashings at all wall eave intersections integrated into drainage plane; and - At wall/roof intersections maintain ≥ 2" clearance between wall cladding and roofing materials. - ▶ Integrity and Continuity of the Thermal Barrier - The drainage plane, when properly sealed, can also reduce airflow through the wall assembly, which improves the thermal performance of the cavity insulation. #### Intent Diverting water from the building prevents bulk water entry into foundations and basements, which can contribute to moisture-related problems such as mold and the deterioration of wood and other building materials. Flashing helps direct water away from wall cavities to the drainage plane. Careful architectural detailing of the drainage system and construction supervision ensures proper water drainage. | 7 | 7-8 | | | | |---|-----|----------------------------|-----------|---| | | | Integrated Pest Management | | | | | | | MANDATOR' | 7 | Seal all wall, floor, and joint penetrations with low VOC caulking to prevent pest entry. Provide rodent and corrosion proof screens (e.g., copper or stainless steel mesh) for large openings. #### Intent Sealing of cracks and penetrations will minimize entry points for pests such as rodents and cockroaches. | 7-9 | Smoke-free Building | | |-----|---------------------|------------------------| | | | OPTIONAL
(2 Points) | #### How Implement and enforce a "no smoking" policy in all common and individual living areas of all buildings. Common areas include rental or sales offices, entrances, hallways, resident services areas, and laundry rooms. #### Intent Secondhand smoke is the third leading cause of preventable death in the country. Air filtration and ventilation systems do not eliminate the health hazards caused by secondhand smoke. Tobacco smoke from one unit may seep through the cracks, be circulated by a shared ventilation system, or otherwise enter the living space of another. In addition to the negative health effects, smoking significantly increases fire hazard, and increases cleaning and maintenance costs. Also, many property insurance companies offer a discount for buildings with no-smoking policies. ## Section 8: Operations and Maintenance #### How Provide a manual that addresses the following: - ▶ Operations and maintenance guidance for all appliances - ▶ HVAC operation and maintenance schedule - Location of water-system turnoffs - ► Lighting equipment - Paving materials and landscaping - Green cleaning products and schedule(s) - Pest control - ▶ Any other systems within the project, including renewable energy systems if applicable - An occupancy turnover plan that describes the turnover process, including all materials that are frequently replaced at turnover and the process of educating the residents about proper use and maintenance of all project systems #### Intent Regular building maintenance using green methods helps minimize utility consumption and provides a healthy and durable living environment for residents. #### Recommendations - During the design process, keep a running list of how maintenance and landscaping teams and residents may need to be involved with the building in order to ensure that its lifespan is maximized and that it will perform as intended. Once the project team has completed the integrative design process (see Criterion 1.1), amend templates of the Operations and Maintenance documents with project-specific information for maintenance and residents. By working in this manner, Operations and Maintenance documents will be informed by the development process and completed at the same time the project is ready for occupancy. - ▶ Manuals and other training materials are most effective when presented in conjunction with training sessions. These educational sessions give the project maintenance staff an opportunity to share best practices and troubleshoot project performance problems together. - Consider developing an integrated pest management (IPM) policy and, as part of that, develop guidance related to pesticide use, housekeeping, and prompt reporting of pest problems to be included in maintenance manuals. - If the project is utilizing gray-water, design and institute a policy that requires biodegradable soaps, cleaners, and other products that are flushed down the drains. - ▶ Provide maintenance staff with local information for handling hazardous waste, including fluorescent and compact fluorescent lighting (CFLs). | 8-2 | Occupant Manual | |-----|---| | | MANDATORY | | | OPTIONAL (for façade only projects – 10 points) | How Provide a guide for tenants that explains the intent, benefits, use, and maintenance of green building features. The guide also should include the location of transit stops and other neighborhood amenities, and encourage additional green activities such as recycling, gardening, use of healthy cleaning materials, alternative measures to pest control, and purchase of green power. #### Intent Education on the operations and maintenance of the building will allow tenants to fully realize the environmental, health, and economic benefits that green housing offers. This resource is intended to familiarize tenants with the green features and methods used in their building. #### Recommendations - During the design process, keep a running list of how maintenance and landscaping teams and residents may need to be involved with the building in order to ensure that its lifespan is maximized and that it will perform as intended. Once the project team has completed the integrative design process (see Criterion 1.1), amend templates of the Operations and Maintenance documents with project-specific information for maintenance and residents. By working in this manner, Operations and Maintenance documents will be informed by the development process and completed at the same time the project is ready for occupancy. - If the project is utilizing gray-water, design and institute a policy that requires biodegradable soaps, cleaners, and other products that are flushed down the drains. - Provide tenants with two radon test kits designed for 48-hour exposure, and include instructions for use and follow-up action, per EPA's Indoor Air Package. - Provide residents with local information for handling household hazardous waste, including CFLs. | 8-3 | Tenant Orientation | |-----|--| | | MANDATORY | | | OPTIONAL (for façade only projects – 10 points) | #### How Provide a comprehensive walk-through and orientation to the tenant using the Occupant Manual from 8-2 above that reviews the building's green features, operations and maintenance, along with neighborhood conveniences that may facilitate a healthy lifestyle. #### Intent A walk-through and orientation will help ensure that the Green Development Plan achieves its intended environmental and economic benefits. | 8-4 | Project Data Collection and Monitoring System | | |-----|---|-----------| | | | 35 Points | #### How Collect and monitor project performance data on energy, water, and, if possible, healthy living environments for a minimum of five years. Allow lowa Economic Development Authority access to that data. For sub-metered projects, property owner /developer must agree to collect utility release forms from a percentage of occupants/units to track actual utility data of a sample of homes or
non-residential spaces (Example: Main Street redevelopment project with two upper-story residential units and one first-floor commercial bay would collect release forms and data from at least one residential unit and the commercial bay). The following table identifies the percentage of units for which the property owner /developer must collect and track utility data, as based on the project size in total number of units. | Number of units | Percentage of units | |-----------------|---------------------| | 0 – 25 units | 50% | | 25 – 100 units | 25% | | 100+ units | 15% | #### Intent A data collection and monitoring system helps project owners, on-site staff, and residents to understand project performance issues. Once an issue is identified, appropriate actions can be taken to maximize cost savings and health benefits associated with green building features. #### Recommendations - Use EPA's Portfolio Manager to track utility data. - ▶ Ensure that the training for residents and building maintenance staff includes information on how to effectively use the data collection, monitoring, and reporting system. - Multifamily building data can be tracked and analyzed using EPA's Portfolio Manager Tool. - Property owners have indicated that the best time to collect tenant utility data release forms is during tenant lease-up. - ▶ Whole-project energy monitoring systems (also known as smart meters) are a strategy that can help a project attain optional points under Criterion 5.8 ## Appendix A ## **Green Development Plan and Checklist** Must include a Site Plan indicating distance of utilities and sidewalk connections as appropriate. Must include Context | Map indicating locations of minimally required community facilities and their distances from project boundaries. | | | | | | | |--|---|---|--|---|--|---| | Man | datory Optional | | | | | | | | ltem | Intended Method of Satisfying
Green Criteria | Yes, No or NA | Points | Champion (name and profession/role) | Addition
Commer
by
Applicar | | Section | on 1: Integrated Design | | 1 | I | I | Π | | 1-1a | Green Development Plan: Integrative Design Meeting(s) | | | | | | | 1-1b | Green Development Plan: Criteria Documentation | | | | | | | 1-2 | Applicant/Recipient, Architect/Project Designer, Contractor Certification | | | | | | | 1-3 | Accessibility Rehabilitation (Optional, see full criteria) | | | | | | | 0 " | 0.0% 1.0 | Section 1 Su | btotal | | | | | Section | | | <u> </u> | l | l | | | 2-1 | Downtown Design Standards (Optional 15 points) | | | | | | | | Section 1-1a 1-1b 1-2 1-3 Section | Item Section 1: Integrated Design 1-1a Green Development Plan: Integrative Design Meeting(s) 1-1b Green Development Plan: Criteria Documentation 1-2 Applicant/Recipient, Architect/Project Designer, Contractor Certification 1-3 Accessibility Rehabilitation (Optional, see full criteria) Section 2: Site, Location and Neighborhood Fabric | Intended Method of Satisfying Section 1: Integrated Design 1-1a Green Development Plan: Integrative Design Meeting(s) 1-1b Green Development Plan: Criteria Documentation 1-2 Applicant/Recipient, Architect/Project Designer, Contractor Certification 1-3 Accessibility Rehabilitation (Optional, see full criteria) Section 2: Site, Location and Neighborhood Fabric | Intended Method of Satisfying Section 1: Integrated Design 1-1a Green Development Plan: Integrative Design Meeting(s) 1-1b Green Development Plan: Criteria Documentation 1-2 Applicant/Recipient, Architect/Project Designer, Contractor Certification 1-3 Accessibility Rehabilitation (Optional, see full criteria) Section 2: Site, Location and Neighborhood Fabric | Intended Method of Satisfying Section 1: Integrated Design 1-1a Green Development Plan: Integrative Design Meeting(s) 1-1b Green Development Plan: Criteria Documentation 1-2 Applicant/Recipient, Architect/Project Designer, Contractor Certification 1-3 Accessibility Rehabilitation (Optional, see full criteria) Section 2: Site, Location and Neighborhood Fabric | Mandatory Optional Intended Method of Satisfying Green Criteria Section 1: Integrated Design 1-1a Green Development Plan: Integrative Design Meeting(s) 1-1b Green Development Plan: Criteria Documentation 1-2 Applicant/Recipient, Architect/Project Designer, Contractor Certification 1-3 Accessibility Rehabilitation (Optional, see full criteria) Section 2: Site, Location and Neighborhood Fabric | | 1-2 | Applicative dipletit, Architect/Project Designer, Contractor Certification | | | | | |--------
--|---------------|-------|---|--| | 1-3 | Accessibility Rehabilitation (Optional, see full criteria) | | | | | | | | Section 1 Sub | total | | | | Sectio | n 2: Site, Location and Neighborhood Fabric | | | | | | 2-1 | Downtown Design Standards (Optional 15 points) | | | | | | 2-2 | Passive Solar Heating / Cooling (Optional 4 points) (Site map must demonstrate that project satisfies this item) | | | | | | 2-3a | Grayfield or Brownfield (Optional 15 points) | | | | | | 2-3b | Adaptive Reuse Site (Optional 12 points) | | | | | | 2.4 | Previous Historic Efforts (Optional 12 points) | | | | | | 2.5 | Historic District Listing (Optional 30 points) | | | | | | 2.6 | Individual Listings (Optional 5 points per building) | | | | | | | | Section 2 Sub | total | | | | Sectio | n 3: Site Improvements | | | I | | | 3-1 | Erosion and Sedimentation Control | | | | | | 3-2 | Surface Water Management | | | | | | | | Section 3 Sub | total | | | | Sectio | n 4: Water Conservation | | | ı | | | 4-1 | Water Reuse (Optional, see full criteria) | | | | | | | | | | | | Section 5: Energy Efficiency Efficient Lighting - Exterior Section 4 Subtotal | Completed | | ltem | Intended Method of Satisfying
Green Criteria
Section 5 Su | Pes, No or NA | Points | Champion (name and profession/role) | Additional
Comments
by
Applicant | |-----------|---------|---|---|---------------|--------|-------------------------------------|---| | | Sectio | n 6: Materials Beneficial to the Environment | | 1 | | | | | | 6-1a | Construction Waste Management | | | | | | | | 6-1b | Construction Waste Management: Additional Diversion (Optional 5 to 15 points) | | | | | | | | 6-2 | Durable & Low Maintenance Exteriors | | | | | | | | 6-3 | Recycled Content Material (Optional, see full criteria) | | | | | | | | 6-4 | Certified, Salvaged and Engineered Wood (Optional 5 points) | | | | | | | | 6-5 | Reducing Heat-Island Effect – Roofing (Optional 5 points) | | | | | | | | Section | n 7: Healthy Living Environment | Section 6 Su | btotal | | | | | | 7-1 | Low/No VOC Paints and Primers | | | | | | | | 7-2 | Low/No VOC Adhesives and Sealants | | | | | | | | 7-3 | Composite Wood Products that Emit Low/ No Formaldehyde | | | | | | | | 7-4 | Lead Paint and Asbestos Abatement | | | | | | | | 7-5 | Ventilation: Moderate Rehab (Optional 10 points) | | | | | | | | 7-6 | Basements and Concrete Slabs - Vapor Barrier | | | | | | | | 7-7 | Water Drainage | | | | | | | | 7-8 | Integrated Pest Management | | | | | | | | 7-9 | Smoke-free Building (Optional 2 points) | | | | | | | | Sontin | n 8: Operations and Maintenance | Section 7 Su | btotal | | | | | | 8-1 | Building Maintenance Manual | | | | | | | | 8-2 | Occupant Manual | | | | | | | | 8-3 | Homeowner /Tenant Orientation | | | | | | | | 8-4 | Project Data Collection and Monitoring System (Optional 35 points) | | | | | | | | • | | Section 8 Su | htotal | | | | | | | | Grand | | | | | ## Appendix B ## **Certification of Intent to Comply** Required: Submit this certification at time of application. The project applicant and project architect/project designer are required to sign the certification below at the time of application submittal to the lowa Economic Development Authority. By signing this certification, the project applicant and project architect/project designer are certifying their intent to comply with all of the **MANDATORY** lowa Green Streets Criteria applicable to the project as determined by the lowa Economic Development Authority. This certification also certifies the intent to complete the optional lowa Green Streets Criteria proposed in the applicant's proposal. | To be Completed | by Applicant | |--------------------------------|--------------| | Signature: | | | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation: (if applicable) | | | Date: | | | | | | To be Completed I | by Project Architect/Project Designer | |--|---------------------------------------| | Signature: | | | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation:
(license/
licensing body) | | | Date: | | ## Appendix C ## **Certification of Construction Contract Document Compliance** Required: Submit this certification prior to issuing construction documents for bidding. The project architect/designer is required to initial the project plan and spec book checklist below indicating that the lowa Green Streets Criteria have been addressed in the project plans and specifications. The project applicant/recipient and project architect/project designer are required to sign the certification below this checklist prior to issuing construction documents for bidding. By signing this certification, the project applicant and project architect/project designer are certifying that the construction documents comply with all of the **MANDATORY** lowa Green Streets Criteria applicable to the project as determined by the lowa Economic Development Authority. This certification also certifies that the construction documents comply with all optional lowa Green Streets Criteria in the applicant's project proposal. **Project Plan and Spec Book Checklist** | CRITERION | PROJECT PLANS | SPEC BOOK | ARCHITECT/DESIGNER INITIALS | |--|---------------|-----------|-----------------------------| | 1.1a-b Green Development Plan | | | | | 1.2 Applicant/Recipient, Architect/Project Designer, and/or | | | | | Contractor Certification | | | | | 1.3 Accessibility | Х | X | | | 2.1 Downtown Design Standards | | | | | 2.2 Passive Solar Heating/Cooling | Х | | | | 2.3a-b Site Reuse | Х | | | | 2.4 Previous Historic Efforts | | | | | 2.5 Historic District Listing | | | | | 2.6 Individual Listings | | | | | 3.1 Erosion and Sedimentation Control | Х | X | | | 3.2 Surface Water Management | Χ | Х | | | 4.1 Water Reuse | Х | X | | | 5.1 Efficient Lighting | | X | | | 6.1a-b Construction Waste Management | | X | | | 6.2 Durable and Low-Maintenance Exteriors | Χ | X | | | 6.3 Recycled Content Material | | X | | | 6.4 Certified, Salvaged, and Engineered Wood Products | | X | | | 6.5 Reducing Heat Island Effect | | X | | | 7.1 Low/No VOC Paints and Primers | | X | | | 7.2 Low/No VOC Adhesives and Sealants | | X | | | 7.3 Composite Wood Products that Emit Low/No Formaldehyde | | X | | | 7.4 Environmental Remediation | Χ | Х | | | 7.5 Ventilation | Х | X | | | 7.6 Basements and Concrete Slabs: Vapor Barrier | Х | X | | | 7.7 Water Drainage | Х | X | | | 7.8 Integrated Pest Management | Х | Х | | | 7.9 Smoke Free Building | | Х | | | 8.1 Maintenance Manual | | | | | 8.2 Occupant Manual | | | | | 8.3 Tenant Orientation | | | | | 8.4 Project Data Collection and Monitoring System | | | | | To be Completed | by Applicant/Recipient | |--|---------------------------------------| | Signature: | | | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation: (if applicable) | | | Date: | | | To be Completed | by Project Architect/Project Designer | | Signature: | | | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation:
(license/
licensing body) | | | Date: | | ## Appendix D ## **Certification of Compliance at End of Construction** Required: Submit this certification at time of construction completion. The project applicant/recipient, project architect/project designer, general contractor, and HVAC contractor are required to sign the certification below at time of construction completion. By signing this certification, all signing parties are certifying that the project as constructed complies with all of the **MANDATORY** lowa Green Streets Criteria applicable to the project as determined by the lowa Economic Development Authority. This certification also certifies that the project as constructed complies with all of the optional lowa Green Streets Criteria in the applicant's project proposal. | Signature: | | |---|---------| | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation: (if applicable) | | | Date: | | | T | | | To be Completed by Project Architect/Project De | esigner | | Signature: | | | Name: | | | Title: | | | Tel. No.: | | | E-mail: | | | Accreditation: (license/licensing body) | | | Date: | | | T | | | To be Completed by General Contractor | | | Signature: | | | Ivaille. | | | Titlo | | | Title: | | | Tel. No.: | | | Tel. No.:
E-mail: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) | | | Tel. No.:
E-mail: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor Signature: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor Signature: Name: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor Signature: Name: Title: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor Signature: Name: Title: Tel. No.: | | | Tel. No.: E-mail: Accreditation: (license/licensing body) Date: To be Completed by HVAC Contractor Signature: Name: Title: Tel. No.: E-mail: | | ## Appendix E ## **Energy Performance Certification - Rehabilitation** ####
Required: ☐ <u>Commercial or Residential (>3 stories)</u> – Energy Rater / Energy Professional submits Code Certificate and energy modeling information and completes and signs certification below for submittal by project applicant/recipient. The project's independent, third-party energy rater, or energy professional for non-residential projects is required to sign the certification below at time of construction completion. By signing this certification, the energy rater is certifying that the project, as constructed, complies with all of the **MANDATORY** lowa Green Streets Criteria energy related criteria applicable to the project as determined by the lowa Economic Development Authority including the following criteria: - ▶ 5.1e, Efficient Energy Use Mid- and High-Rise Multifamily and Non-Residential - Energy performance of the completed building meets or exceeds ASHRAE 90.1-2007 without the addition of electricgenerating renewable energy systems. #### AND - ▶ 5.2, Energy Star and Energy Efficient Appliances (if providing appliances) - ▶ 5.3a, Efficient Lighting: Interior - ▶ 5.4, HVAC Sizing, Installation and Duct Systems (residential projects) - Heating & cooling equipment sized in accordance with the Air Conditioning Contractors of America (ACCA) Manual, Parts D, J and S, ASHRAE handbooks, or equivalent software | To be Completed by Architect, Designer, Engineer, or Energy Professional | | | |--|--|--| | Signature: | | | | Name: | | | | Title: | | | | Tel. No.: | | | | E-mail: | | | | Accreditation: (if applicable) | | | | Date: | | |